Sugarcane Fertilizer Recommendations R. Johnson, H. Viator, B. Legendre ### **Essential Nutrients** - Nitrogen - Phosphorous - Potassium - Calcium - Sulfur - Magnesium Micronutrients Zinc, Boron, Manganese, Molybdenum, Chlorine, Copper, Iron ## Phosphorus (P₂O₅) - About 1 lb is removed per ton of cane - Availability depends on pH and soil type - Soil Test Recommendations: | Soil Test | Plant | Stubble | |-----------|-------|---------| | Very Low | 50 | 60 | | Low | 45 | 50 | | Med. | 40 | 40 | | High | 0 | 0 | | Very High | 0 | 0 | ## Potassium (K₂O) - About 3 lbs removed per ton of cane - Natural abundance depends on soil type - Soil Test Recommendations: | Soil test | Plant | Stubble | | | |-----------|-------|---------|--|--| | Very Low | 130 | 140 | | | | Low | 110 | 120 | | | | Medium | 80 | 80 | | | | High | 0 | 0 | | | | Very High | 0 | 0 | | | ## Sulfur (S) - Stubble Cane more likely to respond - Response more likely on heavy soils - Apply 24 lbs Sulfur per acre if recommended by soil test. ### **Managing Soil Acidity** R. Johnson and E.P. Richard, Jr. USDA-ARS-SRRC Sugarcane Research Unit Houma, LA USA ## Why should we apply lime? - To reduce aluminum and manganese toxicity. - To correct Magnesium Deficiencies (Dolomitic Lime, i.e. MgCO₃ vs. CaCO₃). - To enhance the activity of soil microorganisms. - To improve the activity of soil applied herbicides. - To improve fertilizer use efficiency by maximizing nutrient availability. ## Effect of Soil pH on Nutrient Availability ### Why does the soil pH decrease? Application of ammonia or urea-based nitrogen and phosphorus fertilizers will decrease soil pH levels over time (32% UAN, ammonia nitrate, urea, DAP). It takes 55 lbs of pure CaCO₃ to neutralize the acidity from 100 pounds of 32% UAN and 70 pounds of CaCO₃ to neutralize 100 pounds of DAP. Soil pH will also decrease due to crop uptake of K Ca and Mg. Hydrogen (H) will replace these cations on the soil exchange surface. ### When and how should I apply lime? #### Lime when: - Soil pH < 5.8 on sandy loam & silt loam soils. - Soil pH < 5.2 on clay loam & clay soils. - Broadcast lime to fallow fields, or in fall or winter. - The lime rate should be based on soil test and ideally should raise soil pH to 6.5. - Apply lime after precision leveling. - Variable rate lime application may more accurately target problem pH areas and ultimately save money. ### How long will it take for the lime to work? - The biggest change will occur within 3-4 months. The pH may continue to increase for 6-12 months. - Smaller lime particles, will react more quickly than larger particles. Larger particles will not change soil pH as quickly, but may provide pH control (buffering capacity) over a longer period of time. ## USDA Lime Test Results, Naquin Farms 2002-2004, LCP 85-384. | Treatment | Cane
T/A | TRS
lb/T | Sugar
Ib/A | Cane
T/A | TRS
lb/T | Sugar
Ib/A | Cane
T/A | TRS
lb/T | Sugar
Ib/A | |----------------|-------------|-------------|---------------|-------------------------|-------------|---------------|-------------------------|-------------|---------------| | | Plant | | | 1 st Stubble | | | 2 nd Stubble | | | | No Lime | 27.1 | 199.8 | 5456 | 33.2 | 218.0 | 7219 | 24.0 | 241.3 | 5795 | | Conv.*
Lime | 34.0 | 199.8 | 6833 | 36.3 | 221.0 | 8031 | 28.0 | 236.6 | 6600 | | Increase | +6.9 | 0 | +1377 | +3.1 | +3.0 | +812 | +4.0 | -4.7 | +805 | | LSD (5%) | 2.8 | NS | 622 | 2.8 | 5.2 | 483 | 1.4 | 4.6 | 351 | 3 year total = 2,994 lbs sugar and 14 tons of cane. Return ~ \$300.00 1 ton of lime (2002) = \$24.50. Return on investment ~1200% (-appl. costs) (Conventional Lime = uniform broadcast application at 1 ton/acre.) ## Nitrogen Fertilizer Research R. Johnson, H. Viator, C. Kennedy, A. Arceneaux ### **USDA**, Nitrogen Fertilizer Experiments - 2007 #### Locations: - Rosedale Plantation L97-128 November 6, 2007 - Naquin Farms HoCP 96-540 November 26, 2007 - Laurel Valley Ho 95-988 December 4, 2007 - St. Louis Planting CP 89-2143 December 6, 2007 #### Treatments: - Plant cane, 1st stubble - 3 rows x 50-ft, 6 reps - 0, 40, 80, 120, 160 lbs N/A (32% UAN) ### LSU Nitrogen Fertilizer Experiments - Ronald Hebert, Jr., Patoutville, LA - L 99-226, L 99-233, 1st stubble. - 3 rows x 30-ft, 6 reps - 40, 80, 160, 240 lbs N/A (32% UAN) - LSU, St. Gabriel, LA - LCP 85-384, Ho 95-988, L 97-128, Plant-cane, 1st Stubble, 2nd stubble (Harvest November 8, 2007) - L 99-226, HoCP 96-540, LCP 85-384, Plant-cane (Harvest November 19, 2007) - 4 rows x 46-ft, (2 center rows for harvest), 4 reps - 0, 40, 80, 120 lbs N/A (32% UAN) ## Varietal Response to Nitrogen Fertilizer (Sugar/A) Plant Cane ## Varietal Response to Nitrogen Fertilzier (Sugar/A) 1st Stubble ## Effect of Nitrogen Fertilzier on Sugar Yields/A (Averaged over Variety and Crop) ## Varietal Response to Nitrogen Fertilizer (Sugar/A) 1st Stubble ## Varietal Response to Nitrogen Fertilizer (Sugar/A) Plant Cane, St. Gabriel ## Varietal Response to Nitrogen Fertilizer (Sugar/A) 1st Stubble, St. Gabriel ## Varietal Response to Nitrogen Fertilizer (Sugar/A) 2nd Stubble, St. Gabriel ## Effect of Nitrogen Fertilizer on Sugar Yields/A, Plant Cane, St. Gabriel ### **Summary of Nitrogen Studies** - Optimum N Rate 80 lb N/A Plant cane and 1st stubble - Optimum N Rate 120 lb N/A 2nd stubble ### Nitrogen Fertilizer Recommendations for 2008 • Plant cane: light soils: Old 80-100 lb New 60-80 lb N/A • Plant cane: heavy soils: Old 100-120 lb New 80-100 lb N/A • Stubble cane: light soils: Old 120-140 lb N/A New 80-100 lb N/A Stubble cane: heavy soils: Old 140-160 lb N/A New 100-120 lb N/A - Old recommendations based on ~ 300 tests over 26 year period (1953-1979) when anhydrous ammonia was the primary nitrogen fertilizer used. - New recommendations based on recent tests (~ 28) in which UAN 32% was the primary nitrogen fertilizer used.